- Start moving towards "iron" ext3, like ZFS - Work from University of Wisconsin is a first step - Checksum much of the data - Replicate metadata - Detect and repair corruption - New component is to handle relational corruption - Caused by accidental re-ordering of writes - Unlike "port ZFS approach" we expect - A sequence of small fixes - Each with their own benefits ## **Lustre Memory Client Writeback Cache** - Quantum Leap in Performance and Capability - AFS is the wrong approach -Lustre - Local server a.k.a. cache is slow - Disk writes, context switches - File I/O writeback cache exists and is step 1 - Critical new element is asynchronous file creation - File identifier difficult to create without network traffic. - Everything gets flushed to the server asynchronously. - Target: 1 client: 30GB/sec on mix of small / big files